Comparative Genomic Analyses of 17 Clinical Isolates of *Gardnerella* vaginalis Provide Evidence of Multiple Genetically Isolated Clades Consistent with Subspeciation into Genovars Azad Ahmed,^a Josh Earl,^a Adam Retchless,^{a*} Sharon L. Hillier,^{b,c} Lorna K. Rabe,^b Thomas L. Cherpes,^b Evan Powell,^a Benjamin Janto,^a Rory Eutsey,^a N. Luisa Hiller,^a Robert Boissy,^{a*} Margaret E. Dahlgren,^a Barry G. Hall,^{a,d} J. William Costerton,^{a,e,f} J. Christopher Post,^{a,f,g} Fen Z. Hu,^{a,f,g} and Garth D. Ehrlich^{a,f,g} Center for Genomic Sciences, Allegheny Singer Research Institute, Pittsburgh, Pennsylvania, USA^b; University of Pittsburgh, Pittsburgh, Pennsylvania, USA^c; Bellingham Institute, Bellingham, Washington, USA^d; Department of Orthopaedics, Allegheny General Hospital, Pittsburgh, Pennsylvania, USA^e; and Departments of Microbiology and Immunology^f and Otolaryngology and Head and Neck Surgery,^g Drexel University College of Medicine, Allegheny Campus, Pittsburgh, Pennsylvania, USA Gardnerella vaginalis is associated with a spectrum of clinical conditions, suggesting high degrees of genetic heterogeneity among stains. Seventeen *G. vaginalis* isolates were subjected to a battery of comparative genomic analyses to determine their level of relatedness. For each measure, the degree of difference among the *G. vaginalis* strains was the highest observed among 23 pathogenic bacterial species for which at least eight genomes are available. Genome sizes ranged from 1.491 to 1.716 Mb; GC contents ranged from 41.18% to 43.40%; and the core genome, consisting of only 746 genes, makes up only 51.6% of each strain's genome on average and accounts for only 27% of the species supragenome. Neighbor-grouping analyses, using both distributed gene possession data and core gene allelic data, each identified two major sets of strains, each of which is composed of two groups. Each of the four groups has its own characteristic genome size, GC ratio, and greatly expanded core gene content, making the genomic diversity of each group within the range for other bacterial species. To test whether these 4 groups corresponded to genetically isolated clades, we inferred the phylogeny of each distributed gene that was present in at least two strains and absent in at least two strains; this analysis identified frequent homologous recombination within groups but not between groups or sets. *G. vaginalis* appears to include four nonrecombining groups/clades of organisms with distinct gene pools and genomic properties, which may confer distinct ecological properties. Consequently, it may be appropriate to treat these four groups as separate species. "ardnerella vaginalis is a facultative anaerobic coccobacillus that has a Gram-positive cell wall structure (28) but stains as a Gram-indeterminate bacterium because its cell wall is very thin, which allows it to appear as either Gram positive or Gram negative. G. vaginalis has been recovered from women with upper reproductive tract infections, including endometritis and pelvic inflammatory disease, as well as asymptomatic women, but it is most often observed and isolated as the dominant microorganism in the vaginal microflora of women suffering from bacterial vaginosis (BV), a highly prevalent disease affecting 10% to 40% of women of reproductive age (2, 13, 42, 68). BV is characterized by a malodorous vaginal discharge (65) as well as reduced vaginal acidity and the presence of clue cells (1). Clue cells are bacterium-covered human epithelial cells present in the vaginal discharge of women with BV. A Gram-stained BV sample usually shows a high prevalence of Gardnerella morphotypes and a deficiency of the lactobacillus morphotypes that are normally found in the vagina; these changes form the basis of the Nugent score for diagnosis of BV (33). BV is associated with increased risks for preterm delivery (33, 53), intrauterine growth retardation (22), pelvic inflammatory disease (26), postpartum endometritis (76), and HIV infection (69). Women with laboratory evidence of BV, but no symptoms, may still be at increased risk for adverse health outcomes. In addition, G. vaginalis has been associated with extrareproductive tract infections, including vertebral osteomyelitis (24), acute hip arthritis (63), and retinal vasculitis (51). G. vaginalis-associated BV follows a variable clinical course but is prone to therapeutic failure, leading to persistence or recurrence and the formation of metronidazole-resistant biofilm infections (67). The ecological paradox of *G. vaginalis* being associated with both asymptomatic commensalism and BV could be explained by genotypic differences among strains that result in substantially different clinical phenotypes. Attempts to classify *G. vaginalis* strains based on laboratory phenotype have not been shown to be clinically relevant (3, 49, 74). Consequently, and because no closely related organisms are known to exist, surveys of *G. vaginalis* prevalence among the general population do not distinguish between those bacteria that have high 16S rRNA sequence identity to the *G. vaginalis* type strain (ATCC 14018; GenBank accession no. M58744.1) and those that do not. These single-gene comparison studies and laboratory pheno- Received 16 January 2012 Accepted 13 May 2012 Published ahead of print 18 May 2012 Address correspondence to Garth D. Ehrlich, gehrlich@wpahs.org, or Fen Z. Hu, fhu@wpahs.org. * Present address: Adam Retchless, University of California, Berkeley, California, USA; Robert Boissy, University of Nebraska Medical Center, Omaha, Nebraska, USA. A.A., J.E., and A.R. contributed equally to this article. Supplemental material for this article may be found at http://jb.asm.org/. Copyright © 2012, American Society for Microbiology. All Rights Reserved. doi:10.1128/JB.00056-12 typing assays are not capable of monitoring the large number of genes whose presence or absence can play a major role in determining bacterial phenotype (47). Genic content differences among *G. vaginalis* strains may underlie the diverse pathological features, outcomes, and sequelae that have been associated with this species. Thus, it is important to identify the gene possession differences that may be responsible for the production of particular clinical phenotypes in order to take appropriate measures to prevent adverse health outcomes. Two prior genomic studies have approached this problem by comparing an isolate from a diseased patient to an isolate from an asymptomatic carrier of G. vaginalis (29, 78). Both studies identified differences in gene content, and yet the link between these differences and their pathogenic potential remains speculative, in part due to the fact that a pathogen may be present even in individuals who are not diseased, as is often seen in nasopharyngeal pathogens such as Haemophilus influenzae (15, 23, 43, 50, 77) and Streptococcus pneumoniae (60, 61). In addition, individuals are often found to carry multiple strains of G. vaginalis, any of which might be responsible for pathogenicity (11). To complicate matters further, carriers may remain asymptomatic even in cases of a dense colonization with G. vaginalis, as indicated by a high Nugent score (53). All of these factors, combined with a very incomplete understanding of the species-level supragenome and the gene possession differences among strains, make it difficult to understand the correlation between G. vaginalis genic content and pathogenicity. Therefore, to understand the genetic diversity underlying the virulence properties of G. vaginalis, a more complete characterization of its genetic potential is necessary. The distributed genome hypothesis (DGH) states that bacterial pathogens associated with chronic infection are able to quickly adapt to changing conditions (e.g., nutritional shift, polyclonal infection, host immune response, antibiotic therapy, etc.) by acquiring novel genes from conspecifics (16, 17, 19). Phylogenetic modeling has shown that strains within the pateurellaceae lacking functional com genes are most likely of recent origin. The lack of ancient strains without a functional com regulon suggests that there exists selective pressure for the maintenance of transformation-promoting genes (58). Thus, genes involved in DNA uptake can be thought of as "population-level virulence" factors (35, 37). This hypothesis helps explain the fact that independent isolates of a bacterial species share a core set of genes but that many of the genes of a species are distributed only in subsets of individual strain genomes (16, 17, 19, 35, 70, 71). The DGH posits that pathogens that establish chronic polyclonal infections have strainspecific subsets of distributed genes that augment the species-defined core genome and that continual admixture of the distributed genes among strains creates a species-wide "supragenome" (or "pan-genome") which serves as an evolutionary strategy to maximize the population fitness of the species under diverse environmental conditions. Modern high-throughput genome-sequencing and analysis techniques now permit the direct investigation of horizontal gene transfer (HGT) during polyclonal infections (18, 31). One of the tenets of the DGH is that strains of a species exchange DNA via one or more HGT mechanisms; if HGT is not observed among strains, i.e., if they are evolving independently of one another due to a barrier for gene exchange, then it suggests either that ongoing speciation is present or that the strains involved belong to separate species. # **MATERIALS AND METHODS** **Strain acquisition, culture, and DNA preparation.** All *G. vaginalis* strains sequenced for this study were clinical isolates obtained from the Magee-Womens Research Institute. These isolates produced betahemolytic reactions on human blood Tween (HBT) bilayer agar (Becton, Dickinson, Franklin Lakes, NJ) when incubated at 37°C in 6% CO $_2$ (72). All isolates were
catalase-negative, gram-variable rods. Several have been described previously (49). Biotyping assays were conducted as previously described (49). A single colony of each strain was used to prepare an inoculum in $1\times$ phosphate-buffered saline (PBS) for lawn growth on HBT agar plates, as these strains form robust biofilms but tend to culture poorly in liquid media. Each strain was spread on 4 plates and incubated for 30 to 40 h as described above, after which the lawns for each strain were scraped together into PBS and the bacteria subjected to pellet formation by centrifugation at 5,500 \times g. The bacteria were resuspended in TE buffer (10 mM Tris [pH 7.2], 1 mM Na₂EDTA) and lysed by the addition of 10% sodium dodecyl sulfate and RNase at 37°C for 1 h; proteinase K was then added and incubation continued at 55°C for 1 h followed by the sequential addition of NaCl, alkyltrimethyl-ammonium bromide (CTAB), and a 24:1 mixture of CHCl3:isoamyl alcohol. After mixing and centrifugation $(6,000 \times g)$, the aqueous phase was removed and the DNA precipitated with isopropanol and then centrifuged and washed 3 times with 70% ethanol. The recovered high-molecular-weight DNA was then quantified using UV_{A260/280} absorption spectroscopy and agarose gel electrophoresis; quality was evaluated using an Agilent Bioanalyzer. To test for the presence of plasmids, strains were lawn grown and scraped into PBS as described above, plasmid DNA preparations were performed using a Qiaprep Spin minikit (Qiagen, Germantown, MD), and the samples were run on a 1% agarose gel. Genomic sequencing. All sequences generated at the Center for Genomic Sciences (CGS) were obtained using Roche/454 Life Sciences GS FLX Titanium sequencing technology. Individual fragment libraries were prepared from the DNA of each of the 12 *G. vaginalis* strains to be sequenced as described in the *GS FLX Titanium*, *General Library Preparation Method Manual* (October 2008; Roche Molecular Systems, Nutley, NJ). Fragment library binding to beads, titration, emulsion PCR, emulsion breaking, bead enrichment, and picotiter plate-based pyrosequencing were performed as described in the *GS FLX Titanium emPCR and Sequencing Protocols* (October 2008). The genomes for two strains, B473 (7571-2) and B475 (65/20LIT), were completely closed using PCR-based primer walking, Sanger sequencing, and an ABI 3730xl sequencer. Genome assembly and annotation. Following pyrosequencing, the number of reads, the average read lengths, and depth of coverage for each strain were determined. The raw sequence reads for each strain were assembled into contigs by the use of a Roche/454 Life Sciences GS *de novo* Newbler assembler (version 2.0.00.20 or 2.0.01.14) and the default parameters except for minimum overlap identity, which was adjusted to obtain the fewest contigs. The assembled genomes were submitted to RAST (Rapid Annotation using Subsystems Technology; http://RAST.nmpdr.org) for automated annotation (5). Specific gene functions were inferred to be present in a genome if any region of a genome was inferred to be homologous to a region in another genome (see below) with the annotated function (34). Genome comparisons. The CGS comparative-genomics pipeline (8, 12, 14, 31, 32, 34) was used to identify homologous sequences among the genomes based on FASTA similarity statistics (55). Annotated coding sequences (CDS) were clustered on the basis that all genes in the cluster must be connected by a network of good matches (single linkage/70% amino acid [aa] identity/70% length); however, for some analyses, these criteria were relaxed (see below). Nonannotated homologs were identified by a search of contig sequences for regions that matched annotated genes with at least 70% nucleotide identity over 70% of the length of the annotated gene. The result is a set of gene clusters each of which is either present or absent in each genome and may have multiple representatives from a TABLE 1 Clinical and phenotypic characteristics of the G. vaginalis strains used for whole-genome sequencing^a | Clinical isolate | Clinical ID | Biotype | Nugent score | STI | Source | Symptoms/diagnosis | |------------------|-------------------|---------------------|--------------|-----------------------|-------------|--------------------------| | B472 | 0284V | 1 | 7 | Chlamydia trachomatis | Endometrium | Abnormal discharge, odor | | B473 | 7571-2 | 1 | 1 | Negative | Vagina | BV | | B474 | 0288E | 1 | 8 | Negative | Endometrium | Abnormal discharge, odor | | B475 | 64/20LIT | 2 | 3 | Negative | Endometrium | None | | B476 | 64/20B | 2 | 3 | Negative | Endometrium | None | | B477 | 55/15-2 | 3 | 8 | Negative | Endometrium | None | | B478 | 1400E | 4 | 9 | Negative | Endometrium | UNK | | B479 | 1500E | 5 | 7 | Negative | Endometrium | UNK | | B513 | $007/03B_{MASH}$ | 2 or 5 ^b | 7 | HSV-2 | Vagina | BV | | B482 | $007/03C2_{MASH}$ | $2 \text{ or } 5^b$ | 10 | HSV-2 | Vagina | BV | | B483 | $007/03D_{MASH}$ | 3 or 7 ^b | 3 | HSV-2 | Vagina | BV | | B512 | 61/19V5 | 7 | 5 | Negative | Vagina | None | ^a All strains were obtained from the Magee-Womens Research Institute in Pittsburgh, PA. Isolates B475 (64/20LIT) and B476 (64/20B) were simultaneously collected from the same patient. The three MASH strains were sequential isolates from the same patient, who was undergoing metronidazole treatment for bacterial vaginosis (BV). The Nugent score is an ecological assessment of bacterial flora based on a Gram-stained smear of vaginal discharge; scores of 7 and above are consistent with BV (53). ID, identifier; HSV-2, herpes simplex virus 2; STI, sexually transmitted infection; UNK, unknown. given genome; clusters represented in all genomes are designated "core," and those remaining are designated "distributed." **NG.** Two neighbor-grouping (NG) methods were used to examine the relationships of the strains (27). The first is based on the similarity of phylogenetically informative gene content (PIGC), a modification of the fraction of distributed genes (FDG) statistic (32), and the second is based on average nucleotide identity (ANI) (64). Each statistic has a value between zero and one, and the distance statistic was reported as 1 - ANI or 1 - PIGC. ANI was calculated using the genes found in all genomes and nucleotide FASTA alignment (55) of each annotated CDS against each contig from each strain. PIGC was calculated by identifying all distributed gene clusters whose presence can be considered phylogenetically informative (i.e., present in at least two genomes and absent in at least two genomes). By limiting the calculations to phylogenetically informative gene clusters, this statistic places a greater emphasis on the relatedness of genomes (whether arising from clonal ancestry or gene transfer) than the FDG does. Furthermore, it focuses on the gene presence polymorphisms that are most likely to be biologically important, since genes can be absent from a single genome due to incomplete sequencing (particularly for the previously published genomes that are in many contigs), and the annotated CDS that are unique to a single genome are unlikely to be maintained in the bacterial genome by selection (75). Phylogenetics. All phylogenetic analyses were based on a set of 473 highconfidence multiple sequence alignments (MSAs), wherein each alignment contained one gene from each genome. These gene sets were constructed using the CGS comparative genomics pipeline (described above) and a 70% amino acid identity threshold for clustering MSAs. A gene was discarded if its constituent sequence was not aligned with each other sequence in the cluster over at least 70% of its length (i.e., minimum sequence overlap \geq 70%). G. vaginalis is a member of the Bifidobacteriaceae (73); thus, to construct a rooted phylogeny based on single-copy core genes of the G. vaginalis strains, we first identified the gene clusters that contained one protein-encoding gene from each genome and then used BLAST to identify outgroup genes in each of four other Bifidobacteriaceae genomes (Bifidobacterium bifidum PRL2010 [NC_014638.1; submitted to NCBI 2 November 2010], B. animalis subsp. lactis DSM 10140 [NC_012815.1; 23 March 2011], Scardovia inopinata F0304 [NZ_ADCX00000000; 30 March 2010], and Parascardovia denticolens F0305 [NZ_ADEB00000000; 30 March 2010]) from translated lists of "cDNA" downloaded from the NCBI Genome website. If a single G. vaginalis core gene was identified in each outgroup genome, each gene being the best reciprocal BLAST hit to each G. vaginalis gene in the cluster, then the translated proteinencoding sequences were aligned using MAFFT (38) (version 6.489b; parameters "-maxiterate 1000 -geneafpair"). Alignments were excluded from further analysis if any two sequences within the alignment were not aligned over at least 70% of the length of each sequence. These alignments always had a mean residue pair (MRP) score > 0.87 according to the cooptimal multiple sequence alignment algorithm (45) (Perl script "COSv2.03.pl" provided by Giddy Landan). This resulted in 332 alignments which were back-translated to codon alignments, concatenated, and used for phylogeny reconstruction with PhyML 3.0.1 software (25) in which we employed an HKY substitution model in which the substitution rate corresponds to the equilibrium frequency of each target nucleotide and which uses empirically determined rates for transitions and transversions along with optimization of topology, branch length, and substitution parameters. (Phylogenies for individual core gene clusters were similarly constructed.) Congruence between gene trees and the whole-genome reference tree was evaluated for each reference clade individually by evaluating a rooted subtree of the gene tree, containing only the taxa present in the reference clade and its sibling clade in the reference tree. If any of these taxa were missing from the gene tree, the reference clade was not
evaluated with that gene tree. The reference clade was accepted by the gene tree if it was monophyletic with strong bootstrap support (e.g., in excess of 190/200) in that subtree; the reference clade was rejected if there was strong bootstrap support for any clade that included a member of the sibling clade along with a member of the reference clade while also excluding a member of the reference clade. If monophyly was accepted or rejected with weak bootstrap support, the gene was not counted. If the parent clade was not monophyletic within the gene tree, then the subtree was rooted on the node analogous to the deepest possible node on the reference tree. Algorithms were implemented in Perl 5.8, using the BioPerl 1.6.1 libraries (66). NeighborNet diagrams were generated by SplitsTree4 (36). **Nucleotide sequence accession numbers.** All genomic sequences have been deposited in GenBank (see accession numbers in Table 2). ### **RESULTS** Genome sequencing and assembly of diverse G. vaginalis clinical isolates. Twelve clinical isolates of G. vaginalis were selected to maximize heterogeneity of multiple factors, including clinical site of isolation (vagina and endometrium); comorbid conditions; patient symptoms; biotype; and Nugent score (Table 1). Wholegenome shotgun sequencing was performed on each of these strains to an average coverage depth of $41 \times$ (range, $25 \times$ to $63 \times$), with average read lengths of 356 bases, using the 454 Life Sciences FLX Titanium platform (Table 2). Applying Lander-Waterman statistics (46), this sequencing depth is predicted to provide \gg 99.99% coverage of each genome sequenced. Genomes were assembled by supplying the raw reads to the de novo assembler of ^b Lipase activity unknown. TABLE 2 Sequencing data for the 12 new and 5 previously sequenced G. vaginalis clinical strains^a | Genome
sequence ID | Clinical ID | Depth | Size (Mbp) | %GC | No. of Newbler contigs | No. of current contigs | Avg read
length | Q39 minus
bases (%) | NCBI GPID | NCBI accession no. | |-----------------------|-------------------|-------|------------|-------|------------------------|------------------------|--------------------|------------------------|-----------|--------------------| | | | - | , 1, | | | | | | | | | B472 | 284V | 32 | 1.650 | 41.19 | 16 | 9 | 305 | 0.08 | 42431 | NZ_ADEL00000000 | | B473 | 7571-2 | 32 | 1.672 | 41.28 | 9 | 1 | 295 | 0.07 | 42435 | NZ_ADEM00000000 | | B474 | 0288E | 38 | 1.709 | 41.23 | 17 | 17 | 327 | 0.07 | 42437 | NZ_ADEN00000000 | | B475 | 64/20LIT | 42 | 1.493 | 42.17 | 11 | 1 | 334 | 0.07 | 42439 | NZ_ADEO00000000 | | B476 | 64/20B | 45 | 1.493 | 42.19 | 14 | 14 | 365 | 0.06 | 42441 | NZ_ADEP00000000 | | B477 | 55/15-2 | 34 | 1.643 | 41.29 | 25 | 25 | 351 | 0.09 | 42443 | NZ_ADEQ00000000 | | B478 | 1400E | 39 | 1.716 | 41.18 | 28 | 28 | 384 | 0.06 | 42445 | NZ_ADER00000000 | | B479 | 1500E | 49 | 1.548 | 42.96 | 27 | 27 | 382 | 0.05 | 42447 | NZ_ADES00000000 | | B513 | $007/03B_{MASH}$ | 49 | 1.567 | 42.27 | 16 | 16 | 394 | 0.03 | 42449 | NZ_ADET00000000 | | B482 | $007/03C2_{MASH}$ | 40 | 1.546 | 42.27 | 22 | 22 | 355 | 0.09 | 42451 | NZ_ADEU00000000 | | B483 | $007/03D_{MASH}$ | 63 | 1.491 | 43.40 | 11 | 7 | 384 | 0.03 | 42453 | NZ_ADEV00000000 | | B512 | 61/19V5 | 25 | 1.501 | 43.26 | 12 | 12 | 394 | 0.04 | 42455 | NZ_ADEW00000000 | | AMD^b | NA | NA | 1.606 | 42.08 | NA | 117 | NA | NA | 40893 | NZ_ADAM00000000 | | 5-1 ^b | NA | NA | 1.673 | 42.04 | NA | 94 | NA | NA | 40895 | NZ_ADAN00000000 | | 14018^{78} | 594 | NA | 1.603 | 41.19 | NA | 145 | NA | NA | 46675 | NZ_ADNB00000000 | | 14019^{78} | 317 | NA | 1.667 | 41.36 | NA | 1 | NA | NA | 31473 | NC_014644 | | 409-05 ⁷⁸ | NA | NA | 1.617 | 42.02 | NA | 1 | NA | NA | 43211 | NC_013721 | [&]quot;The first 12 sequences were newly determined during this study. Depth = depth of sequencing coverage for the genome; Size = the size of the genome in megabase pairs; "GC = the percentage of guanosine:cytosine base pairs for the genome; No. of Newbler contigs = the number of contigs generated from the raw sequence reads by the Roche/454 Life Sciences automated *de novo* assembler; No. of current contigs = the state of closure of the genome as of submission; Avg read length = the average number of bases read for each sequencing reaction by the sequencer for each genome; Q39 minus bases (%) = a sequence confidence metric which gives the percentage of bases where the error rate is expected to exceed 1 in 10,000. ID, identifier; GPID, NCBI's Genome Project identifier; NA, not available. Newbler, which produced a mean of 17 contigs (range, 9 to 28) per genome. Visual inspection indicated that most of the assembly gaps were due to repeat sequences in the genome. Subsequently, using standard PCR-Sanger sequencing-based gap closure approaches, we closed the genomes of two of the isolates, B473 and B475. Each of the genomes of these two strains contains a single chromosome with no evidence of episomal elements, as was observed for the previously published strains 14019 and 409-05 (78). We were not able to isolate plasmids from any of the other 10 sequenced strains in spite of repeated attempts (data not shown). All contigs in the 10 unclosed genomes had nucleotide composition (percent GC [%GC]) and sequencing depths that were characteristic of their genomes. An alignment of these contigs against the four closed genomes, made with Mauve Aligner using default parameters (59), identified several contigs that did not correspond to any segment of the closed genomes; however, most of these unaligned contigs did align with contigs from other unclosed genomes in the study. None of the nonaligning contigs contained sequences that were homologous to known plasmid sequences, as tested with a BLAST search of GenBank, suggesting that episomal elements are rare or absent among *G. vaginalis* strains. All genomic sequences have been deposited with GenBank (see accession numbers in Table 2). Extensive genomic diversity among *G. vaginalis* isolates. A broad overview of the relatedness of these 17 genomes is presented by a NeighborNet diagram (10) (Fig. 1) constructed from the concatenation of 473 high-confidence core gene multiple-sequence alignments (MSAs; see Materials and Methods). The NeighborNet algorithm is similar to the neighbor-joining tree-building algorithm, but it also indicates where the distance matrix is not additive—possibly resulting from recombination between sequences—and presents this as a network with sequences represented by external nodes. Sequence divergence without recombination ideally results in a tree-like structure in the network, whereas recombination is expected to produce either star-like patterns (where all sequences are equally distant from each other) or reticulation (where one sequence is represented as a neighbor to two other sequences, despite those two sequences' genomes being distant from each other overall). The NeighborNet diagram suggests that there are two sets of strains (A and B) each composed of two groups (groups 1 and 2 and groups 3 and 4, respectively) within our G. vaginalis sample (color coded in Fig. 1). There is substantial divergence and very limited recombination between and among these groups, as indicated by the long branches separating the groups. However, two of the groups (groups 1 and 4—represented by green and red labels, respectively) have branching patterns consistent with recombination within the group. All strains in all four groups were categorized as G. vaginalis on the basis of their being isolated from the human female reproductive tract, laboratory phenotype, and high similarity (~98%) of 16S rRNA sequences to the G. vaginalis type strain (ATCC 14018) sequences. Interestingly, a phylogenetic tree of the 16S sequences also strongly supports the same four-group structure with slightly different topology (see Fig. S1 in the supplemental Interspecies comparative genomic analyses revealed that the level of diversity among the 17 *G. vaginalis* strains was exceptionally high for a single bacterial species. This was determined by comparing the gene content diversity within *G. vaginalis* to that of 22 other bacterial species for which we could identify eight or more high-quality draft or complete whole-genome sequences (Table 3). The *G. vaginalis* diversity is directly apparent from the summary data of the individual genomes; for instance, chromosome sizes ranged from 1.491 to 1.716 Mb, and chromosomal GC content ranged from 41.18% to 43.40% (Table 2); the variance in the latter parameter is greater than what has been observed for any of the other 22 species and three times the average variance (data not shown). Two of the 17 *G. vaginalis* genomes were excluded $^{^{\}it b}$ Sequenced by the Center for the Study of Biological Complexity, Virginia Commonwealth University. FIG 1 NeighborNet of 473 protein-encoding core genes, found in all 17 *G. vaginalis* genomes, aligned with high confidence. Two major sets of strains are apparent, A and B, each of which is composed of two groups, indicated by the coloring of the labels identifying each strain: group 1, green; group 2, blue; group 4, red; group 3, orange. from some of the analyses, because they could not be considered to represent independent isolates. These duplicate genomes were unclosed, and each was essentially identical to a closed genome (Table 4, gray boxes). Genomes B475 and B476 were isolated from the same patient at the same time, and those genomes are essentially identical, so we excluded B476. Likewise, strains 14019 and 14018 were submitted to the American Type Culture Collection by the same researchers (20) without documentation that they originated from separate patients; the primary difference between these two genomes is that the sequence for 14018 lacked 46 genes that were found in 14019, but this is likely an artifact of the 14018 sequence being fragmented into 145
contigs, meaning that these genes could exist in the unsequenced regions. Using our standard gene clustering parameters of 70% amino acid identity over at least 70% of the shorter sequence (34), which we have used for supragenomic analyses on more than two dozen other bacterial species, we identified only 746 core genes of 2,792 genes in the *G. vaginalis* supragenome (Table 3, line 1). Annotations for a member from each core gene cluster can be found in Table S1 in the supplemental material. Not only does *G. vaginalis* display the smallest core genome of all species examined in terms of the absolute number of gene clusters, but it also has the smallest percentage of each genome that is core and the smallest percentage of the species supragenome that is core. The large size of the *G. vaginalis* supragenome relative to its core genome does not appear to be the consequence of an extremely high rate of new genes being acquired from outside the species, since individual strains had on average only 21 unique genes, representing just 1.6% of each genome on average (Table 5) (gene annotations are listed in Table S3 in the supplemental material), which is one of the lowest values seen for any bacterial species. Even when we lowered the threshold for clustering genes to 50% amino acid sequence identity for the *G. vaginalis* strains (to ensure that high allelic divergence was not interpreted as representing differences in gene possession), we could still identify only 894 core genes of a total of 2,195 (Table 3, line 6), which still results in the smallest core genome by count and the third-smallest core genome by percentage compared to all other species core genomes (that were each calculated using the 70% identity threshold). Even using these asymmetric criteria, only *Escherichia coli* and *Bacillus cereus* (both of which have genome sizes 4 to 5 times larger) have a lower percentage of core genes. We also observed that, even using this lowered stringency criterion for clustering, there were many gene clusters that were present in only one or the other of the two major strain sets (i.e., present in either set A, composed of nine genomes, or set B, composed of eight genomes). This indicates that each of these major sets of strains contains an expanded core genome that is specific to that set (Fig. 2a). This type of core genome gene frequency behavior is absent from genome comparisons within all other bacterial species examined, including *Staphylococcus aureus* (Fig. 2b) and even those with very large distributed genomes such as *Bacillus cereus* and *Escherichia coli* (see Fig. S2A and B in the supplemental material), and is seen only in mixed-species data sets such as a TABLE 3 Genomic diversity among bacterial species^a | | İ | Gene cluster count | | | | enes as % of | % GC of core genes | | | | |------------------------------------|---------|--------------------|-------|-------------|-------|--------------|--------------------|---------|------------|--| | | Strain# | core | total | genome mean | total | genome mean | minimum | maximum | difference | | | Gardnerella vaginalis | 15 | 746 | 2792 | 1445 | 27 | 52 | 44.06% | 45.84% | 1.78% | | | Escherichia coli | 34 | 3143 | 9009 | 4834 | 35 | 65 | 52.59% | 53.03% | 0.44% | | | Bacillus cereus | 13 | 3729 | 10679 | 5541 | 35 | 67 | 36.42% | 36.66% | 0.24% | | | B. cereus & B. anthracis | 30 | 3639 | 10797 | 5574 | 35 | 65 | NC | NC | NC | | | Clostridium perfringens | 9 | 2048 | 4976 | 2990 | 41 | 68 | 29.57% | 29.83% | 0.26% | | | Gardnerella vaginalis ¹ | 15 | 894 | 2195 | 1299 | 41 | 69 | 44.06% | 45.84% | 1.78% | | | Salmonella enterica | 30 | 3488 | 8117 | 4762 | 43 | 73 | 53.62% | 54.30% | 0.68% | | | G. vaginalis Set B | 7 | 996 | 1975 | 1344 | 50 | 74 | 43.83% | 45.23% | 1.39% | | | Haemophilus influenzae | 24 | 1538 | 3100 | 1961 | 50 | 78 | 38.81% | 38.93% | 0.12% | | | Clostridium botulinum | 8 | 2881 | 5246 | 3613 | 55 | 80 | 29.22% | 29.34% | 0.12% | | | Campylobacter jejuni | 10 | 1400 | 2511 | 1706 | 56 | 85 | 31.18% | 31.26% | 0.08% | | | Streptococcus pneumoniae | 32 | 1632 | 2808 | 1959 | 58 | 73 | 41.28% | 41.55% | 0.27% | | | Streptococcus agalactiae | 8 | 1553 | 2662 | 1983 | 58 | 78 | 36.20% | 36.30% | 0.10% | | | G. vaginalis Set A | 8 | 1100 | 1861 | 1415 | 59 | 78 | 43.03% | 44.12% | 1.09% | | | Streptococcus pyogenes | 12 | 1527 | 2469 | 1844 | 62 | 83 | 39.40% | 39.44% | 0.04% | | | Listeria monocytogenes | 20 | 2475 | 3982 | 2911 | 62 | 85 | 38.88% | 39.12% | 0.24% | | | Clostridium difficile | 10 | 3100 | 4927 | 3682 | 63 | 84 | 29.79% | 29.93% | 0.14% | | | G. vaginalis Group 4 | 4 | 1085 | 1676 | 1324 | 65 | 82 | 43.36% | 43.40% | 0.04% | | | Burkholderia pseudomallei | 14 | 5809 | 8810 | 6717 | 66 | 86 | 68.43% | 68.86% | 0.43% | | | Pseudomonas aeruginosa | 9 | 4717 | 7062 | 5593 | 67 | 84 | 67.36% | 67.89% | 0.52% | | | G. vaginalis Group 1 | 6 | 1158 | 1650 | 1385 | 70 | 84 | 42.67% | 42.82% | 0.16% | | | Staphylococcus aureus | 19 | 2363 | 3251 | 2763 | 70 | 86 | 33.81% | 33.91% | 0.10% | | | Francisella tularensis | 16 | 1446 | 1972 | 1711 | 73 | 85 | 33.22% | 33.52% | 0.29% | | | Yersinia pestis | 16 | 3412 | 4518 | 4151 | 76 | 82 | 48.87% | 48.96% | 0.10% | | | Moraxella catarrhalis | 10 | 1755 | 2383 | 2383 | 77 | 90 | 43.46% | 43.49% | 0.03% | | | Borrelia burgdorferi | 13 | 1008 | 1286 | 1152 | 78 | 88 | 28.81% | 29.12% | 0.32% | | | Burkholderia mallei | 10 | 4073 | 5157 | 4971 | 79 | 82 | 68.43% | 68.58% | 0.16% | | | G. vaginalis Group 3 | 3 | 1064 | 1338 | 1191 | 80 | 89 | 44.37% | 44.69% | 0.31% | | | G. vaginalis Group 2 | 2 | 1191 | 1303 | 1247 | 91 | 96 | 43.42% | 43.42% | 0.00% | | | Mycobacterium tuberculosis | 16 | 3505 | 3841 | 3788 | 91 | 93 | 65.52% | 66.00% | 0.48% | | | Bacillus anthracis | 17 | 5043 | 5549 | 5467 | 91 | 92 | 36.07% | 36.13% | 0.06% | | [&]quot; Species are sorted by the size of the core genome as a percentage of the total number of gene clusters in that species. Various groupings of *G. vaginalis* strains are highlighted and bold. Sets A and B resulting from the first iteration of the application of the neighbor-grouping (NG) method are highlighted in blue, and groups 1 to 4 resulting from the second iteration of the NG algorithm are highlighted in green, with groups 1 and 2 belonging to set A and groups 3 and 4 to set B. The phylogenetic clade structure for *G. vaginalis* is identical to the NG group structure. The species with the greatest diversity (other than *G. vaginalis*) by each criterion are highlighted in yellow. 1 *G. vaginalis* genes were clustered at 50% amino acid identity, while other species and subsets of *G. vaginalis* were clustered at 70%. combination of *Streptococcus pneumoniae* and *S. mitis* (see Fig. S2C in the supplemental material). Identification of four genotypic clusters within G. vaginalis. Two different population-level processes could hypothetically produce the extremely high variability in gene content observed among the G. vaginalis strains: frequent horizontal transfer of genes from a single large G. vaginalis distributed genome (i.e., all strains are exchanging DNA with one another) or divergence of genetically independent populations with independent gene gains and losses. Gene transfer confounds phylogenetic analysis and may result in fairly homogenous genome properties regardless of the vertical relationships among the bacterial strains (62). To test whether there is a robust structure of relatedness among these G. vaginalis strains, we applied the neighbor-grouping (NG) algorithm (8, 27) to both nucleotide and genic distance matrices (Table 4). This algorithm evaluates whether the distance between strains in each pair is smaller than the average distance for all pairs and creates single-linkage clusters of those genomes that are most similar (i.e., "neighbor group complexes"). By simply testing if it is possible to group genomes, this method avoids imposing preconceptions on the data, as can occur when tree-building methods are applied. Application of the NG algorithm to the G. vaginalis genomic data set (using either nucleotide differences or gene content differences) robustly divides the isolates into the same two sets of strains identified by the NeighborNet algorithm whether using the 50% identity (Table 4) or 70% identity (Table 6) gene-clustering algorithm. Not only are the members of each neighbor group linked by a network of "valid neighbors" (distances that are more than 2 standard errors below the mean of all pairwise distances), but all pairs of isolates that have one member in each of the two sets of strains (i.e., one in set A and one in set B) are clearly not neighbors, since all distances between the strains in such pairs are more than 2 standard errors above the mean distance (Table 7). Extensive sequence divergence within the species as a whole is reflected in the average nucleotide difference (1 - ANI) between pairs of genomes. For the 894 core genes (identified using the 50% clustering parameter), the average nucleotide difference within strain pairs that are not in the same group often exceeded the \sim 6% divergence (Table 4, top) that corresponds to the traditional species cutoff of 70% DNA-DNA reassociation (40). Using the relaxed 50% clustering data, there are 1,301 distributed gene clusters of which 979 are phylogenetically informative (i.e., each was present in at least two genomes and absent from at least two genomes). When we looked at these informative distributed genes in strain pairs composed of strains from the two major TABLE 4 Percent differences between genomes determined using the neighbor-grouping algorithm^a | | B472 | B473 | B474 | 14018 | 14019 | B477 | B478 | B482 | B513 | B475 | B476 | AMD | 5-1 | 409-05 | B483 | B479 | B512 | |--------|------|------|------|-------|-------|------|------|-------|-------|-------|-------|-------|-------|--------|-------|-------|-------| | B472 | / | 1.68 | 1.60 | 1.55 | 1.57
| 3.90 | 4.09 | 12.60 | 12.55 | 22.49 | 22.52 | 22.46 | 22.30 | 22.26 | 22.31 | 22.30 | 22.28 | | B473 | 19 | / | 1.38 | 1.38 | 1.40 | 4.00 | 4.26 | 12.58 | 12.55 | 22.41 | 22.45 | 22.43 | 22.22 | 22.26 | 22.28 | 22.17 | 22.20 | | B474 | 17 | 16 | / | 1.38 | 1.38 | 4.13 | 4.27 | 12.58 | 12.62 | 22.47 | 22.51 | 22.44 | 22.26 | 22.26 | 22.37 | 22.30 | 22.31 | | 14018 | 18 | 16 | 21 | / | 0.04 | 4.03 | 4.17 | 12.47 | 12.44 | 22.13 | 22.11 | 22.05 | 21.88 | 21.99 | 21.99 | 21.85 | 21.85 | | 14019 | 16 | 14 | 19 | 4 | / | 4.04 | 4.19 | 12.55 | 12.51 | 22.13 | 22.14 | 22.08 | 21.91 | 21.92 | 22.06 | 21.95 | 21.96 | | B477 | 26 | 26 | 30 | 26 | 26 | / | 2.24 | 13.10 | 13.04 | 22.48 | 22.52 | 22.51 | 22.30 | 22.34 | 22.36 | 22.36 | 22.30 | | B478 | 29 | 24 | 23 | 28 | 27 | 23 | / | 12.86 | 12.86 | 22.49 | 22.54 | 22.51 | 22.32 | 22.38 | 22.22 | 22.27 | 22.28 | | B482 | 30 | 32 | 35 | 34 | 32 | 34 | 40 | | 2.39 | 22.95 | 22.98 | 22.90 | 22.70 | 22.73 | 22.32 | 22.28 | 22.28 | | B513 | 32 | 32 | 36 | 35 | 32 | 33 | 38 | 11 | | 22.97 | 23.00 | 22.95 | 22.66 | 22.71 | 22.34 | 22.25 | 22.29 | | B475 | 57 | 54 | 59 | 56 | 56 | 54 | 59 | 52 | 52 | | 0.00 | 1.00 | 3.97 | 3.80 | 15.41 | 15.39 | 15.36 | | B476 | 57 | 54 | 59 | 56 | 55 | 54 | 59 | 52 | 51 | 1 | | 1.00 | 3.96 | 3.81 | 15.43 | 15.39 | 15.40 | | AMD | 60 | 57 | 55 | 58 | 58 | 58 | 55 | 56 | 55 | 16 | 16 | / | 4.04 | 3.87 | 15.39 | 15.39 | 15.39 | | 5-1 | 59 | 56 | 54 | 56 | 57 | 62 | 58 | 55 | 54 | 33 | 33 | 27 | / | 1.43 | 14.86 | 15.07 | 15.01 | | 409-05 | 56 | 56 | 57 | 54 | 55 | 55 | 59 | 51 | 50 | 29 | 28 | 31 | 18 | | 15.02 | 15.14 | 15.12 | | B483 | 50 | 53 | 55 | 51 | 51 | 49 | 54 | 48 | 48 | 32 | 32 | 34 | 40 | 35 | | 4.89 | 4.42 | | B479 | 51 | 52 | 55 | 50 | 50 | 51 | 56 | 48 | 50 | 32 | 32 | 34 | 39 | 34 | 21 | | 4.03 | | B512 | 48 | 51 | 53 | 48 | 48 | 50 | 53 | 46 | 48 | 33 | 33 | 34 | 39 | 34 | 16 | 20 | | ^a Above diagonal, percent nucleotides within core genes that are different between the strains in each individual *G. vaginalis* pair; below diagonal, percent phylogenetically informative distributed genes that are either present or absent in both genomes of each strain pair. Nucleotide differences were calculated on 746 core genes; gene possession differences were calculated on 979 phylogenetically informative distributed genes. The clades (A and B) identified by the neighbor-grouping algorithm (NGA) are delimited by the thick lines in the middle, with interclade pairwise genome comparisons represented by a stippled background in the upper right and lower left quadrants. The groups, identified by running a second iteration of the NGA independently on each of the clades, are represented by colored boxes as follows: group 1, green; group 2, blue; group 3, orange; group 4, red. Nonindependent isolates are indicated with solid gray shading. strains sets (A and B), it was observed that all such strain pairs differed in possession of >46% of these genes (Table 6, bottom). Pairwise comparisons of distributed gene possession differences between strains in the two different strain sets (determined using the standard 70% clustering criteria) showed that the number of shared genes was often less than the number of genes not shared, leading to negative comparison scores (Tables 6 and 8). Such negative values have not been observed even for a single strain pair for any of the other bacterial species so examined (8, 12, 14, 32, and 34 and data not shown). The average *G. vaginalis* values for these comparative parameters across all 136 possible strain pairs are presented in Table 9. TABLE 5 Unique genes found in Gardnerella vaginalis clinical isolates^a | Genome
sequence ID | Clinical ID | Total no. of gene clusters | No. of unique genes | Unique genes
(% of total) | |-----------------------|-------------------|----------------------------|---------------------|------------------------------| | B472 | 284V | 1,329 | 3 | 0.2 | | B473 | 7571-2 | 1,343 | 6 | 0.4 | | B474 | 0288E | 1,384 | 8 | 0.5 | | B475 | 64/20LIT | 1,199 | 7 | 0.5 | | B477 | 55/15-2 | 1,328 | 5 | 0.3 | | B478 | 1400E | 1,392 | 17 | 1.2 | | B479 | 1500E | 1,203 | 35 | 2.9 | | B513 | $007/03B_{MASH}$ | 1,294 | 22 | 1.7 | | B482 | $007/03C2_{MASH}$ | 1,267 | 19 | 1.5 | | B483 | $007/03D_{MASH}$ | 1,195 | 14 | 1.2 | | B512 | 61/19V5 | 1,198 | 13 | 1.1 | | AMD | NA | 1,295 | 38 | 2.9 | | 5-1 | NA | 1,372 | 61 | 4.4 | | 14019 | 317 | 1,325 | 9 | 0.6 | | 409-05 | NA | 1,334 | 65 | 4.9 | ^a ID, identifier; NA, not available. Iterative use of the NG algorithm split each of the two major strain sets into two groups, after which it was impossible to confidently partition the groups any further, resulting in four final groups (each composed of the same strains identified by the NeighborNet analysis): group 1, consisting of B472, B473, B474, 14019, B477, and B478; group 2, consisting of B482 and B513; group 3, consisting of B512, B479, and B483; and group 4, consisting of B475, AMD, 409-05, and 5-1. Looking only at strain pairs within each of the four groups (colored boxes in Table 4), the average nucleotide difference for all such strain pairs was within the range for traditional species; however, looking at the distributed genes for strain pairs composed of members from different groups even within the same set (either A or B) showed that they all differed in possession of >30% of these noncore genes. This set and group structure is also apparent in a neighborjoining tree constructed from the PIGC distances (Fig. 3). Likewise, the divergence of the two major strain sets is evident in comparisons of the two individual set core genomes to the 15-strain core genome, resulting in highly significant increases in size (47.5% and 33% for sets A and B, respectively) (Table 3, bluehighlighted rows). Splitting each of these sets into groups 1 and 2 and groups 3 and 4 (green-highlighted rows) resulted in further core genome size increases of >7% for all groups relative to their parent sets. Similarly, there is a significant reduction in the supragenome size of each set, and again for each group, compared to the overall 15-strain supragenome. The percent increases in the sizes of the core genomes going from 15 strains to sets is characteristic of moving from a family-level view to a species-level view, and the increase associated with the second-level split is typical of going from a genus compilation to a species compilation (14). Finally, the resulting ratios of core genome size to supragenome size for the individual groups are more typical of the single-species FIG 2 Histograms showing the dispersion of gene clusters among genomes, as a function of the clustering identity threshold, ranging from 50% to 70%. Horizontal axes depict the number of genomes for which the cluster has a representative, and the vertical axes count the number of clusters that are dispersed among the given number of genomes. The standard species threshold of 70% is represented by the black bars. (a) *Gardnerella vaginalis*. (b) *Staphylococcus aureus*. Additional species are described in Fig. S1 in the supplemental material. data sets in our analysis than is the ratio for the entirety of the *G. vaginalis* population. The independence of each of the four groups is also evident from examining their genomes at a global level. The range of genome sizes and GC contents within each group, compared to the 15-strain total, is much lower (Table 10), with the exception of the genome size for one strain (B475) in group 4 that is an outlier because of a major deletion (Table 2 and data not shown). It can be seen that the GC range for the entire strain assemblage is 2.22% (far greater than has ever been reported for a single species), but the greatest range for a group is 0.44% for group 3, which is typical of the diversity level seen in most species. Phylogenetic examination for evidence of horizontal gene transfer among *G. vaginalis* strains. The neighbor-grouping results indicate that there is not a high level of horizontal transfer of distributed genes among the four *G. vaginalis* groups identified by both the NG and NeighborNet analyses. Likewise, the differences in nucleotide composition among the core genes of these four groups indicate that there is little recombination among the core genes. To test if these four groups—defined by differences in gene possession—are genetically isolated with respect to their core genomes, we examined the degree of congruence among the phylogenies of the core genes. A reference phylogeny was constructed based on 332 core genes that exist as a single copy in each of the 17 *G. vaginalis* strains used in this study plus four *Bifidobacteriaceae* genomes used as out groups: *Bifidobacterium bifidum*; *B. animalis* subsp. *lactis*; *Scardovia inopinata* F0304; and *Parascardovia denticolens* F0305. These gene clusters were then back-translated to codon alignments, concatenated, and used for phylogenic reconstruction with PhyML 3.0.1 (25) (Fig. 4). The resulting topology had strong support at all nodes (SH [Shimodaira-Hasegawa]-like branch support = 1) and TABLE 6 Gene comparisons between genomes^a | | B472 | B473 | B474 | 14018 | 14019 | B477 | B478 | B482 | B513 | B475 | B476 | AMD | 5-1 | 409-05 | B483 | B479 | B512 | |-------|------|------|------|-------|-------|------|------|------|------|------|------|------|------|--------|------|------|------| | B472 | 8 | 1399 | 1436 | 1345 | 1408 | 1337 | 1351 | 1241 | 1253 | 878 | 877 | 895 | 926 | 926 | 909 | 929 | 931 | | B473 | 199 | 6 | 1434 | 1360 | 1419 | 1332 | 1381 | 1242 | 1254 | 910 | 909 | 923 | 950 | 935 | 899 | 922 | 922 | | B474 | 171 | 186 | 6 | 1352 | 1410 | 1333 | 1411 | 1237 | 1251 | 899 | 898 | 951 | 979 | 946 | 906 | 925 | 928 | | 14018 | 223 | 204 | 266 | 6 | 1420 | 1279 | 1306 | 1178 | 1193 | 859 | 858 | 872 | 898 | 898 | 868 | 888 | 892 | | 14019 | 163 | 152 | 216 | 66 | J | 1330 | 1359 | 1232 | 1248 | 896 | 895 | 908 | 932 | 932 | 905 | 925
| 929 | | B477 | 305 | 326 | 370 | 348 | 312 | 9 | 1385 | 1212 | 1228 | 898 | 897 | 913 | 920 | 934 | 924 | 924 | 920 | | B478 | 346 | 297 | 283 | 363 | 323 | 271 | p | 1212 | 1231 | 898 | 897 | 954 | 968 | 937 | 917 | 920 | 921 | | B482 | 429 | 438 | 494 | 482 | 440 | 480 | 549 | 0 | 1357 | 878 | 877 | 886 | 920 | 920 | 896 | 904 | 916 | | B513 | 440 | 449 | 501 | 487 | 443 | 483 | 546 | 157 | 0 | 896 | 895 | 912 | 938 | 940 | 914 | 917 | 928 | | B475 | 1092 | 1039 | 1107 | 1057 | 1049 | 1045 | 1114 | 1017 | 1016 | 6 | 1354 | 1306 | 1213 | 1222 | 1108 | 1119 | 1111 | | B476 | 1093 | 1040 | 1108 | 1058 | 1050 | 1046 | 1115 | 1018 | 1017 | 1 | 6 | 1306 | 1212 | 1221 | 1107 | 1119 | 1110 | | AMD | 1160 | 1115 | 1105 | 1133 | 1127 | 1117 | 1104 | 1103 | 1086 | 200 | 199 | 6 | 1276 | 1235 | 1126 | 1144 | 1142 | | Gv5 | 1159 | 1122 | 1110 | 1142 | 1140 | 1164 | 1137 | 1096 | 1095 | 447 | 448 | 423 | þ | 1346 | 1115 | 1123 | 1129 | | 409 | 1129 | 1122 | 1146 | 1112 | 1110 | 1106 | 1169 | 1066 | 1061 | 399 | 400 | 475 | 314 | 6 | 1121 | 1137 | 1136 | | B483 | 999 | 1030 | 1062 | 1008 | 1000 | 962 | 1045 | 950 | 949 | 463 | 464 | 529 | 612 | 570 | 6 | 1202 | 1228 | | B479 | 1004 | 1029 | 1069 | 1013 | 1005 | 1007 | 1084 | 979 | 988 | 486 | 485 | 538 | 641 | 583 | 289 | þ | 1229 | | B512 | 973 | 1002 | 1036 | 978 | 970 | 988 | 1055 | 928 | 939 | 475 | 476 | 515 | 602 | 558 | 210 | 253 | b | ^a Above diagonal, number of gene clusters found in both genomes; below diagonal, number of gene clusters present in one genome but not the other. Following the clustering of genes into single linkage groups (minimum 70% amino acid identity over 70% of the smaller gene), the presence of each gene cluster was evaluated in each pair of genomes. Interclade comparisons are represented by a stippled gray background in the upper right and lower left quadrants. Neighbor-grouping categories are marked as follows: group 1, green; group 2, blue; group 3, orange; group 4, red. Nonindependent isolates are indicated with solid gray shading. resulted in two major clades (clades A and B), each composed of two substituent clades (clades 1 and 2 and clades 3 and 4, respectively) whose topology exactly recapitulated the branching pattern of the groups identified by the NG method. Phylogenies constructed from higher-quality alignments (182 alignments with a minimum sequence overlap of 90%; MRP > 0.97) had the same topology but slightly shorter branch lengths, with support for the clade containing B473, 14019, and 14018 dropping to 95%. To examine the extent of horizontal gene transfer between the major clades (A and B) and the four substituent clades (clades 1 to 4) revealed by the phylogenetic analyses, we constructed phylogenies for each individual gene cluster and counted the number of genes that strongly supported or rejected the monophyly of each clade relative to its sibling clade (bootstrap > 190/200 (Fig. 4, node labels). The clade A structure, containing clades 1 and 2, was rejected by only 7 of 227 alignments (i.e., those representing species that were likely to have experienced HGT); clade 1 was rejected by 21 of 234 alignments and clade 2 by only 5 of 300. These very low levels of rejection of the consensus topology could reflect either a small amount of HGT between clades or stochastic errors in the phylogenetic inference. Similar results were observed for TABLE 7 Statistical values obtained from the neighbor-grouping analyses a | | 50% ident | tity | 70% identity | | | | |--------------------------|-----------|---------|--------------|---------|--|--| | Parameter | Genic | Allelic | Genic | Allelic | | | | Mean distance | 33.40 | 15.54 | 36.17 | 13.71 | | | | SE | 0.79 | 0.50 | 1.06 | 0.44 | | | | 2× SE above mean | 34.98 | 16.54 | 38.29 | 14.59 | | | | $2 \times$ SE below mean | 31.81 | 14.54 | 34.05 | 12.83 | | | $[\]overline{a}$ Values greater than twice the standard error above the mean indicate strain pairs that are not neighbors; values less than twice the standard error below the mean indicate that strain pairs are neighbors. clade B as a whole in that only 8/136 genes rejected the consensus topology. Looking at the subsequent branches, in clades 4 and 3, respectively, again only 12 of 304 and 14 of 240 gene phylogenies rejected the consensus topology. Thus, it appears that there is very limited HGT between clades. However, there is strong evidence of high levels of HGT within 3 of the 4 numbered clades: in clade 3, almost half of the alignments that produced a strong signal (95/205) rejected the consensus clade of B512 and B479; in clade 4, 41/303 gene trees rejected the 5-1/409-05 consensus clade; in clade 1, 85/273 genes rejected the B477/B478 branch; and also in clade 1, the B472 branch was rejected by 94/259 gene trees. Only in clade 2, consisting of only two strains, was there an appreciable lack of evidence of HGT. For Fig. 4, the analysis was limited to gene clusters with at least 80% minimum sequence overlap (MRP > 0.88), and only clades supported by at least 190/200 bootstrap replicates were evaluated. The ratio of support to rejection for each clade was robust with respect to modifications of the method, including raising the minimum sequence overlap to 90% (MRP > 0.95) and bootstrap support to 200/200. To include genes that did not have homologs in all genomes without introducing biases from the uneven distribution of genes, we tested each group using only those gene clusters that contained one sequence from each genome in both that group and the sibling group (i.e., representing a core cluster for the parent clade), and an outgroup sequence was present to allow rooting of the parent clade. If the parent clade was not monophyletic, then it was rooted on the node analogous to the deepest node on the strain phylogeny. This allowed us to test for recombination between the sibling groups without the confounding effect of different genes having different sets of possible topologies. Still, the results were robust with respect to variations of this requirement, including requiring that the parent clade be monophyletic; requiring the gene clusters to be present in all 21 genomes (i.e., Bifido- B472 B473 B474 14018 14019 B477 B478 B482 B513 B475 B476 AMD Gv5 409 B483 B479 B512 B472 1200 1032 1005 812 -214 -216 -265 -233 203 -90 -75 -42 1265 1122 1245 813 B473 1200 1248 1156 1267 1006 1084 804 805 -129 -131 -192 -172 -187 -131 -107 -80 B474 1086 1194 1128 750 -208 -210 -154 -131 -200 -156 -144 -108 1265 1248 963 743 -125 14018 1122 1156 1086 1354 931 943 696 706 -198 -200 -261 -244 -214 -140 -86 14019 1245 1267 1194 1354 1018 1036 792 805 -153 -155 -219 -208 -178 -95 -80 -41 931 1114 -149 -204 -244 -172 -38 -83 -68 B477 1032 1006 963 1018 732 745 -147 B478 1005 1084 1128 943 1036 1114 663 685 -216 -218 -150 -169 -232 -128 -164 134 804 743 696 792 732 663 1200 -139 -141 -217 -176 -146 -54 -75 -12 B482 812 813 805 750 706 805 745 1200 -122 -174 -157 -35 B513 685 -120 -121 -71 -11 B475 -214 -129 -208 -198 -153 -147 -216 -139 -120 1353 1106 766 823 645 633 636 B476 -216 -131 -210 -200 -155 -149 -218 -141 -122 1353 1107 764 821 643 634 634 **AMD** -265 -192 -154 -261 -219 -204 -150 -217 -174 1106 1107 853 760 597 606 627 -233 -172 -131 -244 -208 -244 -169 -176 -157 764 1032 527 Gv5 766 853 503 482 409 -187 -121 554 -203 -200 -214 -178 -172 -232 -146 823 821 760 1032 551 578 -140 -95 -54 B483 -90 -131 -156 -38 -128 -35 645 643 597 503 551 913 1018 TABLE 8 Pairwise gene possession comparison values for all possible G. vaginalis strain pairs^a -75 -12 -71 -11 633 636 634 634 606 627 bacteriaceae core genes); or allowing sequences from outside the parent clade to reject monophyly of the group being tested. B479 B512 -75 -42 -107 -80 -144 -108 -125 -86 -80 -41 -83 -68 -164 -134 Some biotype markers correspond to genotypic clusters. All genomes in group/clade 1 were annotated as containing an operon with a lacZ gene (EC 3.2.1.23); a three-component ABC-type sugar transporter; and an $\alpha\text{-L-fucosidase}$. Whereas these genes were core to clade 1, they were absent from all strains in the other three clades (see Table S2 in the supplemental material). The α -Lfucosidase gene in other bifidobacteriaceae has been associated with the ability to degrade both glycans and mucins (4), and it is therefore possible that this enzymatic activity provides for invasion through the mucosal layer, accounting for group/clade 1's association with endometritis (Table 1). Importantly, Turroni et al. have associated this enzymatic capability with foraging of hostderived glycans (73). Also core to this taxonomic grouping, but absent from the other three groups, are two operons containing transcriptional regulators associated with sugar metabolism: one is an NagC/XylR type and the other is a LacI type. These operons contain multiple other genes annotated as being involved in galactose and arabinose metabolism, suggesting that this clade has specialized by the acquisition of additional carbohydrate utilization mechanisms. The finding of the *lacZ* gene in this group is of TABLE 9 Average pairwise comparisons (number of gene clusters) among all possible *G. vaginalis* strain pairs | Parameter | Similarity | Difference | Comparison | Pair unique | |-----------|------------|------------|------------|-------------| | Minimum | 858.00 | 1.00 | -265.00 | 0 | | Maximum | 1,436.00 | 1,169.00 | 1,354.00 | 61.00 | | Avg | 1,075.44 | 739.94 | 335.50 | 1.62 | | SD | 187.38 | 358.50 | 541.48 | 6.74 | particular interest in interpreting G. vaginalis diversity, since a β -galactosidase assay has traditionally been used to classify G. vaginalis isolates into biotypes (being positive in biotypes 1, 4, 6, and 8) (56). Our biotype data (Table 1) demonstrate that all isolates from these biotypes—except B477—tested positive on the β -galactosidase enzymatic assay, while no other isolate tested positive. For the isolates sequenced by others, ATCC 14018 is
reported to be β-galactosidase positive (http://www.ncbi.nlm.nih .gov/protein/308234929), while the biotype of ATCC 14019 is not available. These facts indicate that a positive test for β-galactosidase activity may be an informative, but imperfect, test for the presence of these *lacZ* homologs and the associated genomic properties of the group/clade 1 G. vaginalis. Furthermore, fermentation of galactose and arabinose has been proposed by Benito et al. as an additional criterion for biotyping (6). In the population described in that study, fermentation of arabinose and galactose generally cooccurred with a positive test for β-galactosidase activity, a finding which our genomic data support. 482 527 554 578 913 1018 976 976 Group/clade 2 is distinguished by the unique possession of a serine endopeptidase, ScpC, which is a recognized virulence factor in the streptococci that is associated with destruction of host chemokines, resulting in loss of signaling for polymorphonuclear cells (30). In addition, this group contains other proteases, including an HtpX homolog not found among the other three groups. Groups/clades 3 and 4 (clade B) both appear to contain EbpS, a cell surface elastin binding protein that is not found in the other major split. However, only in the clade 3 strains was it annotated as such. By using a BLASTX approach, we identified in clade 4 a core gene with similar structure by reducing the clustering stringency to 50% aa identity over 50% of the shorter sequence, as these genes did not cluster using our standard within-species clus- [&]quot;Comparison values were computed by subtracting the number of gene possession differences from the number of gene possession similarities for a given pair of strains. Interclade comparisons are represented by a stippled gray background in the upper right and lower left quadrants. Note that all comparisions between pairs in which one member is from clade A and one member is from clade B (upper right and lower left quadrants) have negative comparison scores, indicating that they share fewer than 50% of their genes. Neighbor-grouping categories are marked as follows: group 1, green; group 2, blue; group 4, red; group 3, orange. Nonindependent isolates are indicated with solid light gray shading. FIG 3 Neighbor-joining tree of 17 *G. vaginalis* genomes based on phylogenetically informative gene content; the midpoint is rooted at the left. The four neighbor-grouping complexes are colored differently. Node labels indicate the gene clusters found among the set of genomes associated with each node; the numerator is the number of gene clusters that are unique to that set, and the denominator is the total number of gene clusters with members in that set. tering algorithm (34). This gene encodes an enzyme which in *Staphylococcus aureus* has been characterized as a virulence factor associated with intercellular matrix degradation of the host (54). Clade 4 also contains a unique core operon associated with allantoin utilization which may provide it with a unique scavenging/ foraging ability absent in the other strains. Thus, each of the clades contain its own unique core genes which are predicted to provide either unique metabolic capabilities which could be associated with niche specialization or virulence factors providing for invasiveness. It is important that the vast majority of the clade-specific core genes for all clades are currently unannotated. Vaginolysin shows evidence of recombination between groups. Recently, it has been reported that *G. vaginalis* pos- sesses a member of the cholesterol-dependent cytolysin gene family, vaginolysin, that is species specific for human cells and encodes a pore-forming toxin that binds to the CD59 human complement regulatory molecule (63). It is believed that the action of this gene product along with proteolysis causes the breakdown of tissue and production of putrescine, resulting in the characteristic odor associated with BV. The *G. vaginalis* vaginolysin (vly) gene has been implicated as an acute virulence factor (21, 57), and we identified it as a core gene. However, this gene was distinctive as one of the few genes that rejected the broad phylogenetic relationships that we described above. To examine this more closely, we constructed a NeighborNet diagram based on the aligned amino acid sequences of this gene TABLE 10 Group-specific ranges for genome size and GC content | $Group^a$ | Genome size
range (Mb) | Maximum size
difference (Mb) | Avg
genome
size (Mb) | %GC range | Maximum %GC
difference | Avg %GC | |----------------|---------------------------|---------------------------------|----------------------------|-------------|---------------------------|---------| | All 15 strains | 1.49-1.71 | 0.22 | 1.61 | 41.18-43.40 | 2.22 | 42.00 | | 1 | 1.64-1.71 | 0.07 | 1.68 | 41.18-41.29 | 0.11 | 41.23 | | 2 | 1.55-1.57 | 0.02 | 1.56 | 42.27 | 0.0 | 42.27 | | 4 | 1.49-1.67 | 0.18 | 1.60 | 42.02-42.17 | 0.15 | 42.07 | | 3 | 1.49-1.55 | 0.06 | 1.51 | 42.96-43.40 | 0.44 | 43.21 | ^a Group 4 contains one outlier (B475) in terms of genome size; genome sizes of all other strains in this group are tightly clustered between 1.61 and 1.67 Mb. FIG 4 Maximum-likelihood phylogeny calculated for the concatenated alignment of 332 genes shared among all 17 *G. vaginalis* strains. All nodes have SH-like confidence values of 1. Node labels indicate the total number of gene clusters that confidently supported the clade (bootstrap > 190/200) relative to the total number that could confidently support or reject the clade. (Fig. 5). The reticulate structure connecting sequences from groups/clades 1, 2, and 4 indicates a history of recombination among these genomes at this locus, with intragenic recombination breakpoints; only group/clade 4 retains its distinct identity at this locus. In addition to the split-tree analysis, a breakpoint analysis on the vaginolysin cluster was also performed using HyPhy version 2.0 (3, 41) software. Both AIC and AIC-criteria showed a breakpoint at position 920 in the trimmed *vly* gene cluster alignment. Using the same software, the Kishino-Hasegawa test indicates that this breakpoint is likely due to recombination at a *P* value of 0.01. Association of *G. vaginalis* groups with specific clinical conditions. Four of the five independent endometrial isolates belong to group/clade 1; however, the numbers are too small to provide statistical significance. This is also the group that contains the β-galactosidase gene and the other genes associated with carbohydrate metabolism, raising the possibility that individual groups have proclivities for particular ecological niches within the human female reproductive tract. # DISCUSSION It is clear that G. vaginalis as a species displays a wide range of clinical and metabolic phenotypes. Some G. vaginalis strains are members of the normal vaginal flora, where they are not associated with clue cells and BV, whereas others have been identified as major etiological agents of BV, where they are associated with overgrowth relative to the rest of the vaginal microflora, particularly the Lactobacillus sp. (7, 48). In addition, certain biotypes have been more highly associated with BV than others (9); however, this observation has been called into question (49). More recently, G. vaginalis has also been linked to endometritis and a number of otherwise sterile site infections, including cases of vertebral osteomyelitis with discitis, pelvic arthritis, and bacteremia (1, 44, 52, 65). Phenotypic variability has also been documented in terms of enzymatic function, with some strains characterized as producers or nonproducers of ß-galactosidase, sialidase, or lipase (49). Thus, it would appear that there exists within the G. vaginalis species a wide range of phenotypes, in terms of both metabolic capabilities and disease association. Due to its importance in normal vaginal FIG 5 NeighborNet diagram derived from the vaginolysin (vly) gene sequences. ecology, reproductive pathology, and invasive disease, we performed genomic and comparative genomic analyses on a diverse set of 17 strains to determine if there were significant allelic and gene content differences among the strains that could possibly account for the various observed phenotypes and to determine if there was a phylogenetic substructure present within the species. If we start with the assumption that all the strains that are typed as *G. vaginalis* are a single species and then perform genome-wide comparisons among the strains, we are confronted with a number of unusual aspects compared with all other bacterial species that have been examined to date. First, it is observed that the %GC range of the core genes (1.78%) is more than 3 times greater than that of the next most diverse species, *Pseudomonas aeruginosa* (0.52%), which has an average genome size approximately four times that of *G. vaginalis* and is known to take up DNA from many other species (39). Next, it is observed that *G. vaginalis* possesses the smallest core genome, calculated by three different criteria, of any of the two dozen bacterial species for which there are eight or more high-quality draft or complete genomes available for comparative analyses. G. vaginalis has the lowest number of core genes (n = 746), with the next smallest core genome belonging to B. burgdorferi, consisting of 1,008 genes. The average percentage of each G. vaginalis genome that is core is also the lowest (51.6%), with E. coli having the next smallest percentage (65%). Finally, the G. vaginalis core genome is the smallest as a percentage of the supragenome (27%), with E. coli and B. cereus being the next most diverse, with 35% of their supragenomes being core. These observations are all the more surprising because the individual G. vaginalis genomes are very small (mean = 1.59 Mb), whereas all of the other species with the most highly variable genomes have genomes 3
to 4 times as large. Looking at another metric, the average gene possession differences for all possible pairs of G. vaginalis strains is 740; this is 81% to 150% higher than for all other bacterial species examined at this level of detail, including the highly recombinogenic H. influenzae (n = 395) (34), Streptococcus pneumoniae (n =407) (32), and Staphylococcus aureus (n = 296) (8). Moreover, as a percentage of genome size, the G. vaginalis gene possession difference data are even more striking, as the average genomes of those other species are 17%, 32%, and 78% larger, respectively. In addition, G. vaginalis displays the highest degree of genomic plasticity in the pairwise comparison score, which is defined as the similarity score (genes in common) minus the difference score (genes not in common). Almost 50% of G. vaginalis strain pairs have a negative comparison score, meaning that they have less than 50% of their genes in common, and yet no other species has a negative comparison score for even a single strain pair. Surprisingly, in spite of the extremely high average degree of gene possession differences among the G. vaginalis strains, as a species it contains a relatively low percentage (9.8%) of unique genes (those present in only a single strain) compared to other species. For example, H. influenzae, which has a similar size genome, has unique gene complements that account for 17% of the species supragenome. This suggests that a high proportion of the G. vaginalis distributed genes are fixed in the population and may be providing important survival or virulence traits as opposed to be being orphan genes that are not providing the bacteria with an evolutionary advantage (70); however, we cannot rule out the possibility that some of the genes that are important in host-pathogen interactions may be recently introduced orphan genes from other species that have not yet had time to become fixed in the population. These diversity data, combined with the common clade and group structure supported by multiple independent analysis methods, including standard phylogenetic analyses, neighbor grouping, NeighborNet, genome size, and GC content, robustly demonstrate that there is very minimal HGT between groups/ clades and provide a strong argument for separating the four clades/groups into individual species. Core genome analyses can also be used to infer which strains form natural taxonomic groupings. Within a species, for example, the number of core genes decreases very slowly after the first several strains have been added during a supragenome analysis (8, 12, 14, 32, 34, 70). Thus, if the addition of a new strain results in a significant (>5%) decrease in the size of the core genome, it is suggestive that the newly added strain may belong to a separate species, as has been shown among the streptococci (14). Conversely, if the addition of a strain from what is thought of as a separate species to another species core genome does not result in a significant reduction in the core genome size of another related species, it is likely that the two species are actually one and the same, as has been observed for B. cereus and B. anthracis (Table 3, line 4). Supragenome analysis of G. vaginalis as a single species results in very large drops in the size of the core genome as different groups/clades are added; thus, by this high-level comparative genomic measure, it was also possible to divine the same substructure as was identified by the phylogenetic and multiple other similarity analyses discussed above. The extraordinarily high degree of genomic plasticity observed among the 17 *G. vaginalis* strains evaluated in this study is supportive of the distributed genome hypothesis (8, 12, 16, 18, 19, 31, 32, 35) and suggestive of very extensive horizontal gene transfer (HGT) mechanisms being active, but only within the individual groups, as alternative mechanisms for the creation of such highly mosaic genomes are unknown. For HGT to produce such extensive mosaicism among the strains of a species, their colonizations and/or infections must be polyclonal in nature (at least in some cases). We do not have definitive proof of polyclonality at a single time point, but the fact that we were able to obtain three genomically distinct strains (B513, B482, and B483) obtained serially (14 May 2008, 16 June 2008, and 6 August 2008) from a single patient suffering from metronidazole-resistant BV certainly suggests that two or more strains may have been present simultaneously. Further, the observation that two of these strains (B513 and B482) are much more closely related than the average strain pair in terms of both distributed gene possession differences (n=125 versus $\bar{x}=608$) and the PairUnique parameter (n=68; this value is 4 SD above the $\bar{x}=4.77$) is consistent with, although not proof of, the hypothesis that one of them may be a progenitor of the other which evolved via one or more HGT events from one or more donors such as has been observed for pneumococcus (32). Future detailed gene-by-gene comparisons of these strains should be able to resolve this question. These studies represent the first detailed genomic and comparative genomic analyses, both intraspecific and interspecific, performed for this important pathogen. Our observations support the hypothesis that individual strain differences, manifest in the realization that the current *G. vaginalis* species might more accurately be split into four species, may underlie the collective strains' association with a wide range of clinical conditions. ### **ACKNOWLEDGMENTS** This work was supported by Allegheny General Hospital, Allegheny Singer Research Institute, Magee-Womens Research Institute, a system usage grant from the Pittsburgh Supercomputing Center (G.D.E.), and NIH grants K23064396 (T.L.C.), U19AI084024 (S.L.H. and G.D.E.), DC04173 (G.D.E.), DC02148 (G.D.E.), DC02148-16S1 (G.D.E.), and AI080935 (G.D.E.). We thank Mary O'Toole for help in the preparation of the manuscript. ### **REFERENCES** - 1. Amsel R, et al. 1983. Nonspecific vaginitis: diagnostic criteria and microbial and epidemiologic associations. Am. J. Med. 74:14–22. - 2. Anukam KC, Osazuwa EO, Ahonkhai I, Reid GG. 2006. Lactobacillus vaginal microbiota of women attending a reproductive health care service in Benin City, Nigeria. Sex. Transm. Dis. 33:59–62. - 3. Aroutcheva AA, Simoes JA, Behbakht K, Faro S. 2001. *Gardnerella vaginalis* isolate from patients with bacterial vaginosis and from patients with healthy vaginal ecosystems. Clin. Infect. Dis. 33:1022–1027. - Ashida H, et al. 2009. Two distinct alpha-L-fucosidases from *Bifidobacterium bifidum* are essential for the utilization of fucosylated milk oligosaccharides and glycoconjugates. Glycobiology 19:1010–1017. - Aziz RK, et al. 2008. The RAST server: rapid annotations using subsystems technology. BMC Genomics 9:75. doi:10.1186/1471-2164-9-75. - Benito R, Vazquez JA, Berron S, Fenoll A, Saez-Neito JA. 1986. A modified scheme for biotyping *Gardnerella vaginalis*. J. Med. Microbiol. 21:357–359. - 7. Biagi E, et al. 2009. Quantitative variations in the vaginal bacterial population associated with asymptomatic infections: a real-time polymerase chain reaction study. Eur. J. Clin. Microbiol. Infect. Dis. 28:281–285. - 8. Boissy R, et al. 2011. Comparative supragenomic analyses among the pathogens *Staphylococcus aureus*, *Streptococcus pneumoniae*, and *Haemophilus influenzae* using a modification of the finite supragenome model. BMC Genomics 12:187. doi:10.1186/1471-2164-12-187. - Briselden AM, Hillier SL. 1990. Longitudinal study of the biotypes of Gardnerella vaginalis. J. Clin. Microbiol. 28:2761–2764. - Bryant D, Moulton V. 2004. Neighbor-net: an agglomerative method for the construction of phylogenetic networks. Mol. Biol. Evol. 21:255–265. - 11. Cherpes TL, Hillier SL, Meyn LA, Busch JL, Krohn MA. 2008. A delicate balance: risk factors for acquisition of bacterial vaginosis include sexual activity, absence of hydrogen peroxide-producing lactobacilli, black race, and positive herpes simplex virus type 2 serology. Sex. Transm. Dis. 35: 78–83 - 12. Davie JJ, et al. 2011. Comparative analysis and supragenome modeling of - twelve Moraxella catarrhalis clinical isolates. BMC Genomics 12:70. doi: 10.1186/1471-2164-12-70. - 13. Demba E, Morison L, van der Loeff MS, Awasana AA, Gooding E, Bailey R, Mayaud P, West B. 2005. Bacterial vaginosis, vaginal flora patterns and vaginal hygiene practices in patients presenting with vaginal discharge syndrome in The Gambia, West Africa. BMC Infect. Dis. 5:12. doi:10.1186/1471-2334-5-12. - Donati C, et al. 2010. Structure and dynamics of the pan-genome of Streptococcus pneumoniae and closely related species. Genome Biol. 11: R107. doi:10.1186/gb-2010-11-10-r107. - Ecevit IZ, McCrea KW, Marrs CF, Gilsdorf JR. 2005. Identification of new hmwA alleles from nontypeable *Haemophilus influenzae*. Infect. Immun. 73:1221–1225. - Ehrlich GD. 2001. The biofilm and distributed genome paradigms provide a new theoretical structure for understanding chronic bacterial infections. Abstr. 41st Intersci. Conf. Antimicrob. Agents Chemother., Chicago, IL, p 524. American Society for Microbiology, Washington, DC. - Ehrlich GD, et al. 2010. The distributed genome hypothesis as a rubric for understanding evolution *in situ* during chronic infectious processes. FEMS Immunol. Med. Microbiol. 59:269–279. - 18. Ehrlich GD, Hiller NL, Hu FZ. 2008. What makes pathogens pathogenic. Genome Biol. 9:225. doi:10.1186/gb-2008-9-6-225. - Ehrlich GD, Hu FZ, Shen K, Stoodley P, Post JC. 2005. Bacterial plurality as a general mechanism driving persistence in chronic infections. Clin. Orthop. Relat. Res. 437:20–24. - Gardner HL, Dukes CD. 1959. Hemophilus vaginalis vaginitis. Ann. N. Y. Acad. Sci. 83:280–289. - Gelber SE, Aguilar JL, Lewis KL, Ratner AJ. 2008. Functional and phylogenetic characterization of vaginolysin, the human-specific
cytolysin from *Gardnerella vaginalis*. J. Bacteriol. 190:3896–3903. - Germain M, Krohn MA, Hillier SL, Eschenbach DA. 1994. Genital flora in pregnancy and its association with intrauterine growth retardation. J. Clin. Microbiol. 32:2162–2168. - Gilsdorf JR, Marrs CF, Foxman B. 2004. Haemophilus influenzae: genetic variability and natural selection to identify virulence factors. Infect. Immun. 72:2457–2461. - Graham S, Howes C, Dunsmuir R, Sandoe J. 2009. Vertebral osteomyelitis and discitis due to Gardnerella vaginalis. J. Med. Microbiol. 58:1382– 1384. - Guindon S, et al. 2010. New algorithms and methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0. Syst. Biol. 59:307–321. - Haggerty CL, Hillier SL, Bass DC, Ness RB. 2004. Bacterial vaginosis and anaerobic bacteria are associated with endometritis. Clin. Infect. Dis. 39: 990–995. - Hall BG, Ehrlich GD, Hu FZ. 2010. Pan-genome analysis provides much higher strain typing resolution than multi-locus sequence typing. Microbiology 156:1060–1068. - Harper J, Davis G. 1982. Cell wall analysis of *Gardnerella vaginalis*. Int. J. Syst. Bacteriol. 32:48–50. - Harwich MD, Jr, et al. 2010. Drawing the line between commensal and pathogenic Gardnerella vaginalis through genome analysis and virulence studies. BMC Genomics 11:375. doi:10.1186/1471-2164-11-375. - Hidalgo-Grass C, et al. 2006. A streptococcal protease that degrades CXC chemokines and impairs bacterial clearance from infected tissues. EMBO J. 25:4628–4637. - 31. Hiller NL, et al. 2010. Generation of genic diversity among *Streptococcus pneumoniae* strains via horizontal gene transfer during a chronic polyclonal pediatric infection. PLoS Pathog. 6:e1001108. doi:10.1371/journal.ppat.1001108. - Hiller NL, et al. 2007. Comparative genomic analyses of seventeen Streptococcus pneumoniae strains: insights into the pneumococcal supragenome. J. Bacteriol. 189:8186–8195. - Hillier SL, et al. 1995. Association between bacterial vaginosis and preterm delivery of a low-birth-weight infant. The Vaginal Infections and Prematurity Study Group. N. Engl. J. Med. 333:1737–1742. - 34. Hogg JS, et al. 2007. Characterization and modeling of the *Haemophilus influenzae* core and supragenomes based on the complete genomic sequences of Rd and 12 clinical nontypeable strains. Genome Biol. 8:R103. doi:10.1186/gb-2007-8-6-r103. - Hu FZ, Ehrlich GD. 2008. Population-level virulence factors amongst pathogenic bacteria: relation to infection outcome. Future Microbiol. 3:31–42. - 36. Huson DH, Bryant D. 2006. Application of phylogenetic networks in evolutionary studies. Mol. Biol. Evol. 23:254–267. - 37. Jenkinson HF, Lamont RJ. 2005. Oral microbial communities in sickness and in health. Trends Microbiol. 13:589–595. - 38. Katoh K, Toh H. 2008. Recent developments in the MAFFT multiple sequence alignment program. Brief. Bioinform. 9:286–298. - Klockgether J, Cramer N, Wiehlmann L, Davenport CF, Tümmler B. 2011. Pseudomonas aeruginosa genomic structure and diversity. Front. Microbiol. 2:150. 10.3389/fmicb.2011.00150. - Konstantinidis KT, Tiedje JM. 2005. Genomic insights that advance the species definition for prokaryotes. Proc. Natl. Acad. Sci. U. S. A. 102:2567– 2572 - 41. Kosakovsky Pond SL, Frost SDW, Muse SV. 2005. HyPhy: hypothesis testing using phylogenies. Bioinformatics 21:676–679. - 42. Koumans EH, et al. 2007. The prevalence of bacterial vaginosis in the United States, 2001-2004; associations with symptoms, sexual behaviors, and reproductive health. Sex. Transm. Dis. 34:864–869. - 43. Lacross NC, Marrs CF, Patel M, Sandstedt SA, Gilsdorf JR. 2008. High genetic diversity of nontypeable *Haemophilus influenzae* isolates from two children attending a day care center. J. Clin. Microbiol. 46:3817–3821. - 44. Lagacé-Wiens PR, et al. 2008. *Gardnerella vaginalis* bacteremia in a previously healthy man: case report and characterization of the isolate. J. Clin. Microbiol. 46:804–806. - Landan G, Graur D. 2008. Local reliability measures from sets of co-optimal multiple sequence alignments. Pac. Symp. Biocomput. 2008:15–24. - 46. Lander ES, Waterman MS. 1988. Genomic mapping by fingerprinting random clones: a mathematical analysis. Genomics 2:231–239. - 47. Lawrence JG. 1997. Selfish operons and speciation by gene transfer. Trends Microbiol. 5:355–359. - 48. Menard JP, Fenollar F, Henry M, Bretelle F, Raoult D. 2008. Molecular quantification of *Gardnerella vaginalis* and *Atopobium vaginae* loads to predict bacterial vaginosis. Clin. Infect. Dis. 47:33–43. - Moncla BJ, Pryke KM. 2009. Oleate lipase activity in *Gardnerella vaginalis* and reconsideration of existing biotype schemes. BMC Microbiol. 9:78. doi:10.1186/1471-2180-9-78. - Mukundan D, Ecevit Z, Patel M, Marrs CG, Gilsdorf JR. 2007. Pharyngeal colonization dynamics of *Haemophilus influenzae* and *Haemophilus haemolyticus* in healthy adult carriers. J. Clin. Microbiol. 45:3207–3217. - Neri P, Salvolini S, Giovannini A, Meriotti C. 2009. Retinal vasculitis associated with asymptomatic *Gardnerella vaginalis* infection: a new clinical entity. Ocul. Immunol. Inflamm. 17:36–40. - Ness RB, et al. 2005. A cluster analysis of bacterial vaginosis-associated microflora and pelvic inflammatory disease. Am. J. Epidemiol. 162:585– 590. - Nugent RP, Krohn MA, Hillier SL. 1991. Reliability of diagnosing bacterial vaginosis is improved by a standardized method of Gram stain interpretation. J. Clin. Microbiol. 29:297–301. - Park PW, Rosenbloom J, Abrams WR, Rosenbloom J, Mecham RP. 1996. Molecular cloning and expression of the gene for elastin-binding protein (ebpS) in Staphylococcus aureus. J. Biol. Chem. 271:15803–15809. - Pearson WR, Lipman DJ. 1988. Improved tools for biological sequence comparison. Proc. Natl. Acad. Sci. U. S. A. 85:2444–2448. - Piot P, et al. 1984. Biotypes of Gardnerella vaginalis. J. Clin. Microbiol. 20:677–679. - 57. Randis TM, Kulkarni R, Aguilar JL, Ratner AJ. 2009. Antibody-based detection and inhibition of vaginolysin, the *Gardnerella vaginalis* cytolysin. PLoS One 4:e5207. doi:10.1371/journal.pone.0005207. - 58. Redfield RJ, et al. 2006. Evolution of competence and DNA uptake specificity in the Pasteurellaceae. BMC Evol. Biol. 6:82. doi:10.1186/1471-2148-6-82. - 59. Rissman AI, et al. 2009. Reordering contigs of draft genomes using Mauve Aligner. Bioinformatics 25:2071–2073. - Sá-Leão R, et al. 2008. High rates of transmission and colonization by Streptococcus pneumoniae and Haemophilus influenzae within a day care center revealed in a longitudinal study. J. Clin. Microbiol. 46:225–234. - Sá-Leão R, et al. 2006. Identification, prevalence and population structure of non-typable *Streptococcus pneumoniae* in carriage samples isolated from preschoolers attending day-care centres. Microbiology 152(Pt. 2): 367–376. - Shen K, et al. 2005. Identification, distribution, and expression of novel genes in 10 clinical isolates of nontypeable *Haemophilus influenzae*. Infect. Immun. 73:3479–3491. - 63. Sivadon-Tardy V, et al. 2009. *Gardnerella vaginalis* acute hip arthritis in a renal transplant recipient. J. Clin. Microbiol. 47:264–265. - Snel B, Huynen MA, Dutilh BE. 2005. Genome trees and the nature of genome evolution. Annu. Rev. Microbiol. 59:191–209. - Sobel JD. 2005. What's new in bacterial vaginosis and trichomoniasis? Infect. Dis. Clin. North Am. 19:387 –406. - Stajich JE, et al. 2002. The Bioperl toolkit: Perl modules for the life sciences. Genome Res. 12:1611–1618. - Swidsinski A, et al. 2008. An adherent *Gardnerella vaginalis* biofilm persists on the vaginal epithelium after standard therapy with oral metronidazole. Am. J. Obstet. Gynecol. 198:97.e1-97.e6. - Taha TE, et al. 1999. HIV infection and disturbances of vaginal flora during pregnancy. J. Acquir. Immune. Defic. Syndr. Hum. Retrovirol. 20:52–59. - Taha TE, et al. 1998. Bacterial vaginosis and disturbances of vaginal flora: association with increased acquisition of HIV. AIDS 12:1699– 1706. - Tettelin H, et al. 2005. Genome analysis of multiple pathogenic isolates of *Streptococcus agalactiae*: implications for the microbial "pan-genome". Proc. Natl. Acad. Sci. U. S. A. 102:13950–13955. - 71. Tettelin H, Riley D, Cattuto C, Medini D. 2008. Comparative genomics: the bacterial pan-genome. Curr. Opin. Microbiol. 11:472–477. - Totten PA, Amse R, Hale J, Holmes KK. 1982. Selective differential human blood bilayer media for the isolation of Gardnerella (Haemophilus) vaginalis. J. Clin. Microbiol. 15:141–147. - 73. Turroni F, et al. 2010. Genome analysis of Bifidobacterium bifidum PRL2010 reveals metabolic pathways for host-derived glycan foraging. Proc. Natl. Acad. Sci. U. S. A. 107:19514–19519. - Udayalaxmi J, Bhat GK, Kotigadde S. 2011. Biotypes and virulence factors of *Gardnerella vaginalis* isolated from cases of bacterial vaginosis. Indian J. Med. Microbiol. 29:165–168. - 75. van Passel MWJ, Marri PR, Ochman H. 2008. The emergence and fate of horizontally acquired genes in *Escherichia coli*. PLoS Comput. Biol. 4:e1000059. doi:10.1371/journal.pcbi.1000059. doi:10.1371/journal.pcbi.1000059. - Watts DH, Eschenbach DA, Kenny GE. 1989. Early postpartum endometritis: the role of bacteria, genital mycoplasmas, and *Chlamydia trachomatis*. Obstet. Gynecol. 73:52–60. - 77. Xie J, et al. 2006. Identification of new genetic regions more prevalent in nontypeable *Haemophilus influenzae* otitis media strains than in throat strains. J. Clin. Microbiol. 44:4316–4325. - 78. **Yeoman CJ, et al.** 2010. Comparative genomics of *Gardnerella vaginalis* strains reveals substantial differences in metabolic and virulence potential. PLoS One 5:e12411. doi:10.1371/journal.pone.0012411.